

NPDGamma - LH2 Target - Relief/Ventline Systems

Seppo Penttila

NPDGamma Project Manager

Predicted $A_\gamma = 5 \times 10^{-8}$
We are aiming to 10% measurement.

Project background

- Proposal was written in 1997
- Spinka I Committee' technical review in 1998
- Spinka II Committee's technical review in 2000
- Project Management Plan signed in 2001
- Spinka III technical review in November 2002.
- 2004 Commissioning run - beam line, experiment except of LH2 target are ready
- The latest DOE review was on Oct-2004

Organizational Chart

Organizational chart for the construction of the experiment and the beam line

The NPDGamma Collaboration

Collaborating institutes;

Dayton, Dubna, Hamilton, IU, Jlab, KEK, LANL,
NIST, ORNL, TRIUMF, UCB, U. Manitoba, UM,
UNH, UT, ...

Sponsors: DOE, NSF, NSERC, LANL, KEK, Institutes

Flow chart for the shed and ER2 LH2 target effort

Issues for this review but not limited to

- LH2 target vent stack at ER2.
- Ventilation line for the GHS enclosure at ER2.
- LH2 target vent stack in MPF-35, shed.
- Ventilation duct for the tent in MPF-35.

Working in the “new” Laboratory

- To have the approved LH2 target at Lab at present times is a great challenge for the NPDGamma collaboration and LANL personnel.
- We need all available help and support to complete successfully this project.

Project schedule:

- First fully test the target system in MPF-35.
- Then mount the target to FP12 and test it.
- Get approvals and be ready for beam in late summer 2005.
- We need about 1-2 mo beam on the target in 2005.

Vent lines:

- In and outside ER2 the pipes should be in place prior the beam.

10%-Design Review of the FP-12 Liquid Hydrogen Target Vent Systems

Agenda:

9:00	Opening words	Bowman
9:10	Committee's charge	Hurd/Knudson
9:20	NPDGamma experiment; status, plans, schedules	Penttila
9:35	Discussion	
9:45	LH2 target system and its safety features	Snow
10:05	Discussion	
10:20	Sizing of the vent/relief lines	Nann
10:50	Discussion	
11:15	Sizing of the vent/relief lines from 1 st principles	Jankowski
11:25	Discussion	
11:35	10%-design of the relief/vent lines in shed and in ER2	Etuk/Penttila
12:05	Discussion	
12:30	Box lunch followed by touring MPF-35 and ER2	
1:30	Results of testing CF joints	Snow
1:45	Discussion	
2:00	Ventilation of gas handling system in shed and in ER2	Penttila
2:30	Discussion	
2:50	Discussion to close open issues	Knudson
4:50	Closing	

